
Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Concept: Construction

What are the features of effective texts?

Why does our context shape our

responding and composing?

Key learning ideas

 The influence of personal and

cultural context on responding to

and composing texts

 The richness of poetic devices

and imagery

 The importance for learning of

reflection

Assessment Tasks

Assessment Task 1:Poem; 1, 4, 6 & 9

Assessment Task 2: Short Story; 1, 4, 6

& 9

Assessment Task 3: Personal response;

1, 4, 9 & 11

Cross curriculum content

Multiculturalism

Gender

Literacy: Scaffolds, exemplars,

punctuation, figurative devices, imagery,

spelling and vocabulary

Aboriginal & Indigenous

Difference and diversity

Language modes

Reading/writing/speaking/listening/

viewing & representing

Texts

Extracts from a variety of fiction texts

Close study of a film such as Whale

Rider or the Secret of Roan Inish

Outcomes

A student:

1. responds to and composes texts for

understanding, interpretation, critical

analysis and pleasure

4. uses and describes language forms and

features, and structures of texts appropriate

to different purposes, audiences and contexts

6. draws on experience, information and

ideas to imaginatively and interpretatively

respond to and compose texts.

9. demonstrates understanding that texts

express views of their broadening

world and their relationships within it.

11. uses, reflects on and assesses individual

and collaborative skills for learning.

Rationale
This introductory 10-week unit with its wide selection of fiction texts takes students on a journey to real and imagined worlds. It is important that the journey

begins with students responding to and composing about their own world – their place, family and cultural heritage. The students then make connections with

their world and the wider world by travelling to other real and imagined worlds through a variety of texts drawn from multicultural and Aboriginal poetry and

songs, short stories, film extracts and the World Wide Web.

As this is designed to be the first English unit for year 7 students the diversity of texts provides an ideal opportunity for teachers to revisit essential stage 3

skills and knowledge, ascertain any problem areas and introduce new information and skills. Students will begin keeping a reflective journal. Complete the

journey with a close study of a film from another world such as Whale Rider, The Secret of Roan Inish, Bride & Prejudice or a close study of one of the texts

we have visited in this unit. The spelling program will be introduced that will be followed in all years.
Syllabus
content

Learning content and activities Quality teaching

 Students learn to:

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

1.1  Respond to imaginative texts through wide and close listening, reading and viewing

1.10  Describe and explain qualities of language in their own and others’ texts that contribute to the
enjoyment that can be experienced in responding and composing

Higher order thinking: analyse,
synthesise and evaluate

4.1  Identify and describe the purpose, audience and context of texts Deep knowledge

6.1  Compose coherent, imaginative texts that use and explore students’ own experiences, thoughts
and feelings and their imaginings

Connectedness

6.3  Explore real and imagined worlds through close and wide engagement with texts Deep understanding

6.4  Use the features and structures of imaginative texts to compose their own texts Engagement

6.5  Identify the ways characters, situations and concerns in texts connect to students’ own
experiences, thoughts and feelings

Deep understanding

9.1  Recognise, reflect on and explain the connections between their own experiences and the world
of texts

9.2  Compose texts that reflect their broadening world and their relationships within it

11.4  Use the language of the subject when engaging in learning

 Students learn about:

1.12  Links between the ideas, information and points of view presented in texts and their own
background and experience

Deep understanding

1.13  The ways their own background and experience affect their responses to texts Connectedness

1.14  Their emerging sense of personal style and taste in composition and response Deep understanding

4.8  The ways in which specific language forms and features and structures of texts are used to
shape meaning including: written and visual texts

Deep knowledge: focus on key
concepts

4.13  The metalanguage of subject English used to describe, discuss and differentiate Metalanguage

6.8  The ways ‘the real world’ is represented in the imaginary world of film Problematic knowledge

6.10  The structure and features of film Deep knowledge

9.7  The ways in which ‘story’ creates a world within which characters interact and shape action

11.16  Ways of structuring and presenting ideas, editing techniques and referencing

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Week 1: Open the window to my world
Content: Learning and teaching activities Quality teaching Register

Learn

about:

4.13

Spelling: look, cover & write:

Introduction to spelling program – 5 tests of 10 words a

term. Homework is to complete the definitions and write

out each word correctly in the booklet provided.

Metalanguage

Learn to:

6.1

9.2

Learn

about:

4.8

4.13

11.16

Assessment task section 1:

Through my Window poem
For your assessment you will be composing a poem:

 Read the poems and their annotations that are

provided as models, and begin to compose your own

poem. Extra teacher resource of “Boy at the

Window” by Richard Wilbur.

 Describe your place: your room and the scene from

your window. Brainstorm a list of adjectives and

phrases to describe this world.

 Revisit similes and metaphors and use these

figurative devices to add layers of meaning to your

description. Quizzes available on Edmodo for

similes, metaphors and adjectives.

 Compose the poem „Through my Window‟

 Remember to use spell check and a thesaurus.

 You could illustrate the poem or even place it in a

window frame.

Background

knowledge:

revisiting poetic

devices and

grammar

Connectedness

Drawing on

student‟s

experiences

Metalanguage

Learn to:

1.1

9.1

Learn

about:

1.10

1.12

4.8

9.7

Learn to:

6.1

Teaching activities:

Introduction to Visual features:

Picture books are used by composers to vividly represent

different worlds – real and imagined. Discussion and notes

on how to respond to the text. Revisit visual and language

features.

Form a group and analyse one of the picture books such as

Jeannie Baker‟s Belonging:

Complete these exercises:

1. Describe the world of the picture book.

2. How do the characters feel about their world?

3. How were you positioned to respond to this world?

4. Describe the images and the language features used

to create this world?

Share the group‟s responses with the class.

Folio Cover

Create a visual representation of your world for the title

page of your folio.

Deep knowledge:

focus on key

concepts

Higher order

thinking: analysing,

synthesising,

applying and

evaluating

information and

knowledge

Engagement:

student‟s world and

interests

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

‘Through my Window’ poems by students

 Through my Window
By Ciame. C
I’m sitting on the edge of my bed
with a large, golden dog at my feet.
The room has stained white walls
and glossy frames.
There is a bookcase full of fantasy novels
in the corner,
On top of the bookcase is a stereo
playing an old song from the eighties.
As I look out my window I see
the old silky oak with its green leaves
and yellow blossoms.
Their bright colour contrasts with the dull
green of the leaves.
In the giant shadow of the oak
there is a herb garden,
and through the window I smell rosemary
and lavender,
mixed with the spice of chilli and the fresh
sweet scent of mint and basil.
A black neighbourhood cat
stalks the lorikeets feeding on the red
brush box blossoms.
As he jumps they fly away screeching
setting off a storm of bird song around the
neighbouring yards.
Past the rotting back fence,
there is the elderly Italian man
working in his vegetable garden.
Further out over the town and the
mountains
that form the west wall of the valley,
the golden sun sets in the purple tinted
sky.
As I walk over to close the window,
the brilliant sun sunset ends
and the first star of the night appears.
Natural beauty is special.
Move into its world and feel its magic.

Present tense
makes the reader
feel as if they are
in the room

Colourful
adjectives
create enable
the reader to
visualise the
room

Alliteration of ‘f’
focuses attention on
Ciame’s favourite
genre – fantasy

First person invites
us into Ciame’s
world

One of the most
effective features of
this poem is the
imagery that is vivid,
colourful and
appeals to our sense
of sight, smell and
sound

Sound devices such
as alliteration,
assonance, sibilants
and onomatopoeia
allow us to hear
what Ciame hears.
These are used
effectively
throughout the poem

The metaphor of the
bird song being a
storm conveys not
only the loud sound
but also their
distress

Message about
the beauty of
nature gives us
insight into
Ciame’s values

Imperative voice is
used to persuade
us to appreciate
our world

Ciame obviously enjoys and appreciates her North Coast rural world with its abundance of nature and
colourful beauty. Her response to her world is warm and affectionate, positioning us to respond
positively.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

‘Through my Window’ poems by students

Through My Window
By Matt. W

I’m sitting up in my bed,
I have a toy shelf beside me.
My floor is wooden and polished,
A dressing table is sitting still and black,
adorned with a magenta runner,
with golden tassels dangling down.
On it is a collection of Egyptian statues -
A variety of shapes, colours and
textures.
I have a glow in the dark plastic skeleton
dangling near my French doors.
Light is shining through the stained glass
window
creating beautiful shades of pink and
red.
As I look out of the window I see …
a big set of swings moving in the wind,
my dog running around the back yard,
and a big green box tree
towering up into the sky.
There are Jacaranda and palm trees
and the rain is pouring down
filling up the river.
Algae lie still and bloated on the top.
There’s a hill on the other side,
and on top of that hill is a little white and
blue house.
Through my window I move into amazing
worlds.

An old world charm is
conveyed by Matt’s
descriptions of the room.

First person
combined with
present tense
makes us feel
as if we are in
Matt’s world
seeing through
his eyes. The humorous touch

of the plastic skeleton
contrasts with the
elegant beauty of the
room revealing
another side to Matt.
The alliteration of‘d’
ensures that we don’t
ignore the skeleton’s
presence.

Ellipsis signifies that
Matt is being reflective
and that he can see so
much he has to
consider what to
describe.

Matt provided an
accumulation of
images of a
natural world.
Even the
adjectives ‘still’
and ‘bloated’ are
not negative but
part of the world
of nature.

Tone is admiring and
appreciative. This is
reinforced by the
flattering adjective
‘amazing’.

Matt’s world like Ciame’s world is rural North Coast – a world of rolling green hills (when we
are not experiencing a drought), gentle hills, an abundance of towering trees and yes, the
Richmond River bloated with algae. Matt is fascinated by Ancient Egypt and he enjoys
Ancient History. His colourful descriptions of his room position us to see a charming, cosy
home with grace and beauty. The surprising addition of the tacky plastic glow in the dark
skeleton is incongruous, adding a humorous layer to the poem.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Boy at the Window

Seeing the snowman standing all alone

In dusk and cold is more than he can bear.

The small boy weeps to hear the wind prepare

A night of gnashings and enormous moan.

His tearful sight can hardly reach to where

The pale-faced figure with bitumen eyes

Returns him such a God-forsaken stare

As outcast Adam gave to paradise.

The man of snow is, nonetheless, content,

Having no wish to go inside and die.

Still, he is moved to see the youngster cry.

Though frozen water is his element,

He melts enough to drop from one soft eye

A trickle of the purest rain, a tear

For the child at the bright pane surrounded by

Such warmth, such light, such love, and so much fear.

Richard Wilbur

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Term One Spelling Words

List 1 List 2 List 3 List 4 List 5

Connotations Imagination Glossary Cultural Variety

Simile Analysis Challenging Aboriginal Independence

Metaphor Alliteration Haiku Symbolism Vista

Thesaurus Sibilance Perspective Imagery Viewpoint

Illustrate Effective Diversity Techniques Onomatopoeia

Accidentally Fascinating Magnificent Separate Conscience

Benefited Guaranteed Necessary Thoroughly Courageous

Colossal Intrigue Obsessed Sufficient Desperation

Definitely Leisure Privileged Acquainted Nuisance

Exaggerate Obnoxious Realistically Acquire Mischievous

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Weeks 2 - 3: „Let your thoughts race with the blue wind…‟ P. Harjo

 (Choctaw)

Content: Learning and teaching activities Quality teaching Register

Learn

about:

4.13

Spelling & vocabulary: look, cover and write: This week we

are journeying to other worlds through poetry. Find 15 – 20

poetic terms or challenging words from this week‟s poems or

discussion and create a glossary in your book to keep these in.

Metalanguage

Learn to:

1.1

11.4

Learn

about:

11.16

Teaching Activities

Journey to other worlds through poetry:
You have composed your own poem; now see how other

composers use language forms and features to create their

world. We will be reading and responding to the following

Indigenous and multicultural poetry:

1. Japanese haikus: Notes and discussion questions on the

form, language features and cultural background &

perspective. You will be composing haikus that reflect

your culture and interests for your journal

2. Choctaw Indigenous poems (USA): Notes and

discussion questions on cultural background &

perspective and language features.

(www.geocities.com)

3. Indigenous Aboriginal poetry: Notes and discussion

questions on cultural background & perspective,

language features and structure.

- Oodgeroo Noonuccal (www.oodgeroo.qut.edu.au)

Cultural

knowledge:

exploration of

ethnicity, religion,

race, gender, etc)

Deep

understanding:

meaningful

engagement with

a variety of poetry

from different

cultures

Learn to:

1.10

1.12

6.1

Learn

about:

4.8

11.16

Teaching Activities

1. Compose at least five haikus that explore your world

and one of the other worlds we have visited this week.

You could illustrate these poems or find images that

complement your haikus.

2. Compose a reflection statement that records your

personal response to the Japanese haikus, the Choctaw

poetry and the Aboriginal poetry. (200 words

minimum)

3. Select one of your haikus and use the model for one of

the 'Through my Window' poems to analyse your

poem. Include a personal comment about the strengths

and weaknesses of the poem.

High

expectations:

conceptual risk

taking is

encouraged and

valued

Explicit quality

criteria: students

are expected to

produce quality

work

Connectedness

http://www.geocities.com/
http://www.oodgeroo.qut.edu.au/

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Some key poetical terms
A composer employs vivid poetical devices to enable the responder to see the images in the

poem or imagine the world or the people being described in the poem. The following are the

most common devices:

 Simile – a comparison between two objects using “like” or “as”. We use similes

every day when we speak:

“Life is like a box of chocolates.”

 Metaphor – when one object through comparison becomes the other object. When a

poet continues the comparison over a verse or a number of lines it becomes an

extended metaphor:

“setting off a storm of bird song”

 Personification – when a poet transforms a non-human object into a human by giving

the object human qualities:

 “He was in love with the curvaceous lines of his red 3.6 lire turbo Porsche.”

 Alliteration – when the poet uses the same consonant letter at the beginning of a

number of words placed close together:

“dark plastic skeleton dangling near my French doors.”

 Assonance – when the poet repeats the same vowel sound in a number of words

placed closely together:

“Billy‟s pen hit the desk and it ricocheted into the window.”

 Onomatopoeia – this is when a poet wants the responder to hear the sounds in the

poem, so a word is used that echoes the sound the poet wishes to create:

“they fly away screeching”

 Symbolism – when the poet uses an image to represent something else, such as winter

could symbolise death, or a dark shadow could symbolise danger:

“The shadows of the tall, dark trees were creeping closer to the child.”

(The underlined words could symbolise impending evil.)

 Sibilants – repetition of the „s‟ sound. It can sound soft, relaxing or gentle or even

sinister and cold. It all depends on the choice of words and images:

“sweet scent of mint and basil”

 Tone – the feelings of the composer. These feelings are conveyed through word

choice and imagery:

“I move into an amazing world.”

(Tone is one of awe, appreciation and wonder.)

 Word choice – the composer‟s choice of words affects the tone, the mood and the

response of the reader. The words could be sensual (appeal to senses), emotive

(emotional and stirring), humorous, descriptive, blunt and harsh, etc. Ciame‟s words

below are persuasive, direct and warm:

“Move into its world and feel its magic”

 Imagery - graphic pictures created by colourful language features:

“Algae lie still and bloated on the top”

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Weeks 4 - 6: “I want all cultures of all lands to be blown about my

 house as freely as possible.” Mahatma Ghandi

Content: Learning and teaching activities Quality teaching Register

Learn to:

4.13

Spelling & vocabulary: look, cover and write:

Find 15-20 adjectives that you have encountered in this unit.

Select 5 of them and use them in: (Quick lesson on these in

case you have forgotten them)

- a simple sentence

- a complex sentence

- a compound sentence

- a rhetorical question

- direct speech

Metalanguage

Deep knowledge:

focus on a few

key techniques

Learn to:

1.1

1.10

4.1

9.1

11.4

Learn

about:

4.8

9.7

Journey into other worlds through story:

Stories are a significant part of our cultural history and

memory. The stories and extracts we will be examining

reflect a variety of cultures. We will be responding to and

considering:

- purpose

- audience

- context

- qualities of language

- characters, situations and concerns

- cultural factors

We will examine two short stories together and discuss the

above aspects. Select two of the short stories from the

following:

- “Ghosting” – Litia Alaelua (Western Samoa)

- “The singing” – Shona Jones (New Zealand Maori)

- “A farmer and his wife” – Pira Sudham (Thailand)

- “Nauru” – Ruby Dediya (Nauru)

Problematic

knowledge: some

of the tasks

require an

appreciation of

others‟

perspectives

High

expectations: the

tasks are

challenging

Student direction:

the students

exercise choice

over the tasks

they complete

 Assessment task Section 2:

 For your assessment you will be asked to write a short story.

This short story needs to be focussed on one of the following

ideas:

 A window

 Viewpoints

 Cultures and heritage

It is to be 600 words in length (+/- 10%) and needs to adhere

to the rules of short story writing.

Learn

about:

1.12

1.13

9.7

Teaching Activities

1. Compose a reflection statement that records your

personal response to one of the short stories you

examined. In your reflection discuss what you have

learned about the culture of the composer.

Student direction:

students select

tasks of own

choice

High expectations

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Teaching Activities for week 5 tasks based on short stories

Try to vary the tasks you select. If you choose a visual representation, you can only do one of

these. Complete two of the following tasks:

1. Select one of the stories and compose a letter of a journal entry from another

perspective. Eg. The short story “Nauru” by Ruby Dediya gives a noddy‟s (a bird)

perspective of phosphate mining and the future of her island. Imagine that you

composed a letter by a refugee on Nauru who provided a very different perspective of

the island.

2. “The Singing” by Shona Jones tells of the importance of ancestors and culture. Write

an autobiography of one of your ancestors or interview a family member about your

family history and culture or make your family tree and include photographs.

3. “A farmer and his wife” by Pira Sudham presents the husband‟s and wife‟s

perspectives of their lives. Compose a text with two perspectives of your local town

or school.

4. Select one of the characters from the stories and in one page describe how you feel

about the character and their experiences. Compare their life, experiences and culture

with yours.

5. “Ghosting” by Litia Alaelua shares with the reader, the narrator‟s memories of her

special grandfather. In a journal entry record your feelings about someone special in

your family from the past or the present or describe a vivid childhood experience that

you recall or was told to you by a family member.

6. These short stories are seeped in the cultural background of the composer, thus they

provide the reader with interesting insight into this culture. In one page describe the

story that did this effectively. Justify your selection.

7. Take one of the stories and graphically represent one of the main incidents.

8. Compose the transcript of an interview with one of the characters in the stories.

9. Appropriate the form or concerns or any other feature of one of the stories and

compose your own short story. Eg. “Nauru” by Ruby Dediya gives a bird‟s

perspective of her island Nauru. You could give a pelican‟s perspective of Ballina and

how it is changing or an ibis‟ perspective of Lismore.

10. A review for a teen magazine of one of the short stories.

11. An alternative ending to one of the short stories.

12. Select one of the stories and provide appropriate illustrations or find suitable images

from Google image. Justify your choice of images.

13. Transform an incident from one of the stories into a play script.

14. If you have a wonderful idea, then do it instead, but negotiate the task with your

teacher.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment task Section 2 – Week 6

For your assessment you will be asked to write a short story. This short story needs to be

focussed on one of the following ideas:

 A window

 Viewpoints

 Cultures and heritage

It is to be 600 words in length (+/- 10%) and needs to adhere to the following rules of short

story writing:

 Ideally all based in one location (a maximum of two allowed)

 No more than a few key characters in your story (ideally 2 – characters highlight and

reflect each other‟s strengths and weaknesses)

 A time span of less than 48 hours to be covered in the story

 Use language effectively to convey your ideas.

It can be handwritten or word processed. If you do type it please use Times New Roman font

in size 12 and double space all work.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Narrative structure

Narrative or plot structure is the term used to describe the order in which a story is told, and the way in

which different strands of the story are linked.

The most common ways in which stories are told are

 in chronological order, i.e. the order in which the events happen

 using flashbacks, i.e. earlier events are included later in the story

 with a frame of later time, and the whole story a flashback (book-ending)

 with foreshadowing, in which future events are included earlier than they actually happen.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Weeks 7,8 &10: “After all, there is but one race- humanity.” George Moore

Content: Learning and teaching activities Quality teaching Register

Learn

about:

4.13

Spelling & vocabulary: look, cover and write: Select 15 – 20

words from the glossary and/or any other aspects of our work

unit. Test a partner on the meaning of the words.

Metalanguage

Learn to:

1.1

9.1

11.4

Learn

about:

4.8

6.8

6.10

9.7

Journey into other worlds through film:

We will be viewing a variety of film extracts so we can

experience different cultures and worlds. We will look at and

make notes on the basic filmic techniques and analysing the

meaning they convey:

Film extracts such as:

1. Bend it Like Beckham: Jess is a product of Indian and

British culture who is seeking to shape her own life and

career despite her mother‟s vehement opposition.

2. The Cup or Kundun: set in Tibet, both films provide

insight into Tibetan culture and people.

3. Whale Rider

4. The Secret of Roan Inish

Suggested Activities:

1. Class discussion questions on how the different cultures

are represented in the films. We need to examine: mise-

en-scene, camera shots, angles and movement, sound,

lighting and colour.

2. In pairs, select one of the film extracts and its culture that

interests both of you. Using the web or print resources in

the library research one aspect of this culture such as

food, religion, traditional dress, customs, marriage, etc.

Present your findings in a 300-word report. You only

have two periods to research and write the report!

Cultural

knowledge:

Focus on the

values, traditions

and perspectives

of other cultures

High

expectations:

deadline to meet

Social support:

students working

together

 Assessment task – Section 3 – Due Week 8:
Write a personal reflection on what you have learned during this

first unit of the year. You should also explain in the reflection how

studying the main text/s and other material helped develop your

understanding of the topic. This should be 300 words (+/- 10%) in

length.

Assessment

marked against

set criteria

Learn

about:

1.12

Suggested Activities

Compose a narrative or journal entry inspired by one of the

cultures we have visited in the poetry, short stories or film

extracts. The narrative could be about one of the individuals you

encountered or the journal could be by this person. Be

descriptive and carefully edit your work. Have a friend or

family member check it.

Student

direction:

student in

control of task

Connectedness

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 1: Poem

Language Modes: Writing & reading

Outcomes:

1. A student responds to and composes texts for understanding, interpretation, critical analysis

and pleasure

4. A student uses and describes language forms and features, and structures of texts

appropriate to different purposes, audiences and contexts

6. A student draws on experience, information and ideas to imaginatively and interpretatively

respond to and compose texts.

9. A student demonstrates understanding that texts express views of their broadening world

and their relationships within it.

Deep knowledge:

 The richness of poetic devices and imagery

Nature of task:

During the first three weeks you will be constructing a poem, „Through my Window‟. You

will use ideas discussed in class as well as aspects from your own life. You will focus on the

use of language (particularly similes, metaphors and adjectives).

Ensure that you complete the task when it is due so that the draft can be marked by the teacher

and returned to you for publishing. You can illustrate or include graphics around your poem.

.

You will be assessed on how well you:

 Address the topic of “Through my Window”.

 Use language and imagery to create meaning.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 1: Poem

Student‟s name: …………………………………………….

Achievement: Please Circle: E H S WT ND

Comment:……………………………………………………………………………………...

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

Performance Descriptor Marking Guidelines

Excellent  Skilful composition of a poem showing

skilful engagement with the topic.

 Skilful appreciation and use of the

language features

High  Effective composition of a poem

showing strong engagement with the

topic.

 Effective appreciation and use of the

language features

Substantial  Sound composition of a poem showing

sound engagement with the topic.

 Sound appreciation and use of the

language features

Working towards  Limited composition a poem showing

limited engagement with the topic.

 Limited appreciation and use of the

language features

Not demonstrated  Elementary composition of a poem

showing almost no engagement with

the topic.

 Elementary or no appreciation and use

of the language features

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 2: Short Story

Language Modes: Writing & reading

Outcomes:

1. A student responds to and composes texts for understanding, interpretation, critical analysis

and pleasure

4. A student uses and describes language forms and features, and structures of texts

appropriate to different purposes, audiences and contexts

6. A student draws on experience, information and ideas to imaginatively and interpretatively

respond to and compose texts.

9. A student demonstrates understanding that texts express views of their broadening world

and their relationships within it.

Prior learning

You have jointly and independently constructed narratives with the teacher deconstructing

and modelling stages. You have read a variety of narratives, predicting how resolutions will

be achieved and how readers are positioned in relation to characters and events.

Deep knowledge:

 How to write an effective narrative.

 How to use descriptive language and imagery to build meaning.

Nature of task:

Following your poem and after looking at short stories from other cultures for your

assessment you will be asked to write a short story. This short story needs to be focussed on

one of the following ideas:

 A window

 Viewpoints

 Cultures and heritage

It is to be 600 words in length (+/- 10%) and needs to adhere to the following rules of short

story writing:

 Ideally all based in one location (a maximum of two allowed)

 No more than a few key characters in your story (ideally 2 characters to highlight and

reflect each other‟s strengths and weaknesses)

 A time span of less than 48 hours to be covered in the story

 Use language effectively to convey your ideas.

It can be handwritten or word processed. If you do type it please use Times New Roman font

in size 12 and double space all work.

.

You will be assessed on your ability to:

 plan, draft and edit your own writing

 use written language features and conventions appropriate to a narrative text

 use a variety of verbs, adjectives and sentence structures

 use a multi-strategy approach to spelling/editing.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 2: Short Story

Student‟s name: …………………………………………….

Achievement: Please Circle: E H S WT ND

Comment:……………………………………………………………………………………...

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

Performance Descriptor Marking Guidelines

Excellent  Skilful composition of a short story.

 Skilful engagement with the topic.

 Skilful use of language, grammar and

punctuation.

High  Effective composition of a short story.

 Effective engagement with the topic.

 Effective use of language, grammar and

punctuation.

Substantial  Sound composition of a short story.

 Sound engagement with the topic.

 Sound use of language, grammar and

punctuation.

Working towards  Limited composition of a short story.

 Limited engagement with the topic.

 Limited use of language, grammar and

punctuation.

Not demonstrated  Elementary composition of a short

story.

 Almost no engagement with the topic.

 Elementary use of language, grammar

and punctuation.

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 3: Personal Reflection

Write a personal reflection on what you have learned during this first unit of the year. You should

also explain in the reflection how studying the main text/s and other material helped develop your

understanding of the topic.

Suggested length: up to 300 words

Due: Week 8

Context
You have been undertaking a (wide-ranging study of a number of texts looking at the concept of

“Through My Window”). During this unit of work you have studied a text and other related material.

You have produced several pieces of writing and have an understanding of the purpose, language

features and structures of a variety of texts, including a poem and a short story. You are familiar with

the structure and language features of a range of texts

Areas for Assessment
 Writing, speaking, representing

 Communicating and context

 Expressing views

Outcomes
A student:

1 responds to and composes texts for understanding, interpretation, critical analysis and pleasure

4 uses and describes language forms and features, and structures of texts appropriate to different

purposes, audiences and contexts

6 draws on experience, information and ideas to imaginatively and interpretively respond to and

compose texts

9 demonstrates understanding that texts express views of their broadening world and their

relationships within it

11 uses, reflects on and assesses individual and collaborative skills for learning

Criteria for assessing learning
You will be assessed on your ability to:

 discuss the merit and appropriateness of the texts and supporting material

 write a well-reasoned personal reflection using appropriate language forms and features

with supporting evidence.

 show your understanding of written language conventions and structures such as:

o introduction, elaboration and conclusion

o use of evidence from texts to support your ideas

http://arc.boardofstudies.nsw.edu.au/go/sc/english/afas/
http://arc.boardofstudies.nsw.edu.au/go/sc/english/afas/
http://arc.boardofstudies.nsw.edu.au/go/sc/english/afas/

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Assessment Task Section 3: Personal Response

Student‟s name: …………………………………………….

Achievement: Please Circle: E H S WT ND

Comment:……………………………………………………………………………………...

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

Performance Descriptor Marking Guidelines

Excellent  Insightful understanding of the key ideas and

elements of the text

 Skilful discussion of the textual details and

features

 Insightful discussion of the cultural aspects of

the text

 Insightful personal response to the text

High  Thoughtful understanding of the key ideas and

elements of the text

 Effective discussion of the textual details and

features

 Thoughtful discussion of the cultural aspects

of the text

 Thoughtful personal response to the text

Substantial  Sound understanding of the key ideas and

elements of the text

 Sound explanation of the textual details and

features

 Sound explanation of the cultural aspects of

the text

 Sound personal response to the text

Working towards  Limited understanding of the key ideas and

elements of the text

 Limited description of the textual details and

features

 Limited description of the cultural aspects of

the text

 Limited response to the text

Not demonstrated  Elementary understanding of the texts

 Elementary description of the textual details

and features

 Elementary description of the cultural aspects

of the text

 Elementary response to the text

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

Student and teacher resources

Print texts
Grover. P (ed)

Voices Nearby – an anthology of Asia-pacific writing (wonderful resource!)

Heinemann, Sydney, 2000

Hardy. J

Haiku Poetry Ancient & Modern

NQ Publications, New York, 2002

Harris. C

Fortune Cookies (collection of multicultural short stories)

Random House, Sydney, 1998

Kwok. J & McKnight. L

Film Asia New Perspectives on film for English (amazing resources on films)

Curriculum Corporation, Victoria, 2002

Mycak. S & Baker. C (eds) (2000). Australian Mosaic – an anthology of multicultural

writing. Sydney: Heinemann.

Watson. K (ed)

At the Round Earth’s Imagined Corners – a Multicultural Anthology of Contemporary Poetry

St Clair Press, Roselle

Web sites
BBC Films Reviews

www.bbc.co.uk/films (Bend it Like Beckham review and interview with director and actors)

Girl Power: New Zealand Writer/Director Niki Caro

www.indiewire.com/people (interview with director of Whale Rider)

History of Haiku

www.big.or.jp (History of haiku, poems and context of Haiku masters such as Basho)

Interview: the inner Scorsese

www.findarticles.com (interview with director of Kundun)

John Sayles.com (Articles)

www.bareruniedfilms.com/sayles (interviews and articles on director of The Secret of Roan

Inish)

Spirit Storm

www.geocities.com (Choctaw Indian poetry and paintings)

The Secret of Roan Inish

http://www.bbc.co.uk/films
http://www.indiewire.com/people
http://www.big.or.jp/
http://www.findarticles.com/
http://www.john/
http://www.bareruniedfilms.com/sayles
http://www.geocities.com/

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

www.filmeducation.org/primary/ (Information on the film)

OUT/Oodgeroo Unit/Oodgeroo Noonuccal

www.oodgeroo.qut.edu.au (Noonuccal‟s poems and her context)

Picture books:
Baker. J

Window (World changing as a boy grows)

Walker Books, Sydney, 2002

Germein. K

Big Rain Coming (Aboriginal Indigenous world)

Puffin Books, Victoria, 2002

Plater. I & Pearson. S

The Green Turtle (Norfolk Island Pitcairn‟s world)

Angus & Robertson, Sydney 2000

Stanley. E

The Deliverance of Dancing Bears (The world of the bears in captivity in Istanbul)

Cygnet Books, Melbourne, 2002

Tan. S

The Red Tree (Inner world of a child)

Lothian Books, Melbourne, 2001

Recommended films:
Bend it Like Beckham

Khyentse Norbu

2000 (PG) – Indian/British (clash of cultures, gender)

Bride and Prejudice (2005)

Kundun

Martin Scorsese

1997

My Big Fat Greek Wedding

Joel Zwick

2002 (PG) – (clash of cultures and gender)

Not One Less

Zhang Yimou

1999 (G) – Chinese (gender, age and culture)

Spirited Away

Hayao Miyazaki

2001 (G) – Japanese (culture, Shinto and spirituality)

http://www.filmeducation.org/primary/
http://www.oodgeroo.qut.edu.au/

Focus: Introduction to Yr 7 English Duration: 10 weeks Stage 4

The Cup

Khyentse Norbu

1999 (G) – Tibetan (culture, Buddhism and western culture)

The Secret of Roan Inish

John Sayles

1995 (G) – Irish (myths and traditional culture)

The Sky my Home

Slamet Rahardjo Djarot

1990 (G) – Indonesian (culture, poverty and friendship)

Whale Rider

Niki Caro

2002 (PG) - Maori (Excellent for culture, traditions and gender)

